

GUJARAT TECHNOLOGICAL UNIVERSITY

M.B.A. Sem-II Examination May 2011

Subject code: 820005**Subject Name: Marketing Management****Date: 27/05/2011****Time: 10.30 am – 01.30 pm****Total Marks: 70****Instructions:**

1. Attempt all questions.
2. Make suitable assumptions wherever necessary.
3. Figures to the right indicate full marks.

- Q.1** (a) In light of various consumer costs and values known to you, explain the contemporary 'Value delivery network' for the use of marketers for any product of your choice. **07**
- (b) Explain the stages of consumer buying decision process, giving suitable examples. **07**
- Q.2** (a) Being the 2nd ranked brand in its category, what strategies would you propose to manage competition for your brand? **07**
- (b) Explain various strategies for consumer sales promotion for marketing of "Cellular Telecom Service" aimed towards a cross section of consumer segments with elaboration. **07**

OR

- (b) Consider the following situation: A large cosmetics company has developed a breakthrough technology of producing a Gel that can erase surgery marks on the body. Convert this product idea into 3 alternative product concepts. Which one should this company choose? Why? **07**
- Q.3** (a) You are an MNC manufacturing washing machines and want to introduce one of your latest models in India with following specifications: **07**
- 5 kg slim size model for small space and small to medium clothing load,
 - 5-Star rated energy efficiency, wash performance and spin-performance,
 - Programs available for Cotton /Synthetic /Delicate /Wool /Hand wash
 - Programmable for Quick Rinse, Spin & Drain needs,
 - Additional selection of Pre wash/Rinse Hold/Super Rinse/Drain/Crease Care/Eco/Bio/No spin/Child-Lock functions,
 - The LCD display shows remaining time indication and error message indication,
 - A large transparent door with 180 degrees opening angle,
 - Free Installation Servicing for 6 months
 - Model is Priced at the Higher-End of the price range.
- What are the variables on the basis of which you will segment your market? Why?
- (b) What criteria are important in 'branding' decisions of a consumer product? Explain with relevant illustration(s). **07**

OR

- Q.3 (a)** Explain five dimensions on the basis of which a company can Differentiate & Position its market offering? Give example(s) for each of the dimensions. **07**
- (b)** Explain utility of “Reference Price” and “Price Cues” with regards to the consumer oriented pricing decisions in brief. Augment your response by suitable illustrations. **07**
- Q.4 (a)** Explain the critical issues involved in recruitment, training and motivation of sales force. **07**
- (b)** What decisions do companies face in designing their channels? What are the steps involved in designing a channel system? Explain with examples. **07**

OR

- Q.4 (a)** What is “Workload method” in deciding the sales force size? **07**
- (b)** What is retailing? How do services and store atmosphere affect retailing? Explain with examples some of latest retailing trends in India **07**
- Q.5 (a)** Explain various choices amongst major media alternatives available to marketer of a FMCG company and compare the same with their relative merits & demerits. **07**
- (b)** Write a brief note on Managing Holistic Marketing Organization. **07**

OR

- Q.5 (a)** Explain generic difference between Product & Services. What challenges do these differences pose to a marketer? Respond by explaining through befitting example(s). **07**
- (b)** Explain various methods for determination of Advertising Budget. Critically compare them with respect to their pros and cons. **07**
